RESEARCH MEMORANDUM PRELIMINARY INVESTIGATION OF DYNAMIC LATERAL STABILITY CHARACTERISTICS OF A CONFIGURATION OF THE AMERICAN X-15 RESEARCH AIRPLANE By Martin T. Moul Langley Aeronautical Laboratory Langley Field, Va. DECLASSIFIED - BYESTING 1-15-64 stherity: Hemo Geo. Drobks MASA HQ. ie ATSS-A Dtd. 3-12-64 Subjr Chang Security Classification Marking Hard copy (HC) Microfiche (MF) WASHINGTON February 8, 1957 Reclassified December 3, 1958 N65-12718 NACA RM 1.56L27 ## NATIONAL ADVISORY COMMITTEE FOR AFRONAUTICS ## RESEARCH MEMORANDUM ## PRELIMINARY INVESTIGATION OF DYNAMIC LATERAL STABILITY CHARACTERISTICS OF A CONFIGURATION OF THE NORTH AMERICAN X-15 RESEARCH AIRPLANE By Martin T. Moul #### SIMMARY 12718 A preliminary theoretical investigation has been made to determine the dynamic lateral stability characteristics of a configuration of the North American X-15 research airplane. Of specific concern were characteristic modes, period and damping, airplane response to yaw and roll controls, ratio of roll to sideslip in the Dutch-roll oscillation, and the roll-coupling problem. Results are presented for a Mach number of 6.86, altitudes of 100.000, 150.000, and 200.000 feet, and angles of attack of 0° and 16° . Configurations with speed brakes closed and fully open were investigated and two intermediate cases, which may represent partially opened speed brakes, were also included. Roll-coupled motions were noted for an altitude of 100,000 feet with either yaw or roll controls operative. Large roll-to-sideslip ratios, rolling sensitivity to yaw inputs, and roll coupling resulting from yaw inputs were noted for an angle of attack of 00 and could be alleviated by reducing the effective dihedral Cla. (futha) ## TNTRODUCTTON A program has been initiated at the Langley Laboratory to investigate analytically the dynamic stability and controllability of the North American X-15 research airplane for the proposed flight plans. Dynamic longitudinal and lateral stability characteristics, response of the airplane to control inputs, and ability of a pilot to control the airplane will be investigated in the program. A preliminary study has been made to determine the nature of the dynamic lateral behavior of the airplane at high speeds and altitudes where aerodynamic damping is poor. Aerodynamic characteristics of the airplane obtained from tests in the Langley 11-inch hypersonic tunnel () for two speed-brake positions were utilized. In addition two other combinations of C_{n_β} and C_{l_β} , which may represent some other brake positions, were selected. Conditions of the investigation are a Mach number of 6.86, altitudes of 100,000, 150,000, and 200,000 feet, and angles of attack of 0° and 16° . Results presented are period and damping of the lateral modes, roll-to-sideslip ratio, and three- and five-degree-of-freedom responses to rolling-and yawing-moment inputs. ## SYMBOLS | A,B,C,D | coefficients of lateral-stability characteristic equation | |---------------------------|--| | -a±iω | complex roots of lateral-stability characteristic equation | | ъ | wing span, ft | | CW | weight coefficient, $\frac{W}{qS}$ | | Cl | rolling-moment coefficient, Rolling moment qSb | | c_n | yawing-moment coefficient, Yawing moment qSb | | $\mathtt{C}_{\mathbf{Y}}$ | side-force coefficient, Side force qS | | $h_{\mathbf{p}}$ | altitude, ft | | I_X | moment of inertia about principal X-axis, slug-ft2 | | IY | moment of inertia about principal Y-axis, slug-ft2 | | I_{Z} | moment of inertia about principal Z-axis, slug-ft ² | | κ_X | nondimensional radius of gyration in roll about stability X-axis, $\sqrt{K_{X_0}^{2}\cos^2\eta + K_{Z_0}^{2}\sin^2\eta}$ | | K_{X_O} | nondimensional radius of gyration in roll about principal X-axis, $\sqrt{\text{Tx}/\text{mb}^2}$ | K_7 nondimensional radius of gyration in yaw about stability Z-axis, $\sqrt{K_{Zo}^2\cos^2\eta + K_{Xo}^2\sin^2\eta}$ nondimensional radius of gyration in yaw about principal $K_{Z_{\cap}}$ Z-axis, $\sqrt{I_7/mb^2}$ nondimensional product-of-inertia parameter, K_{XZ} $\left({\rm K_{X_O}}^2$ - ${\rm K_{Z_O}}^2\right)\!\sin$ η cos η M Mach number mass, slugs m period of oscillation, sec P rolling velocity, radians/sec р pitching velocity, radians/sec or dynamic pressure, q lb/sq ft yawing velocity, radians/sec r S wing area, sq ft time to damp to one-half amplitude, sec T_{1/2} W weight, lb V airspeed, ft/sec α angle of attack, radians β angle of sideslip, radians γ inclination of flight path to horizontal, deg δ_a aileron deflection, deg $\delta_{\mathbf{r}}$ rudder deflection, deg ϵ angle between body axis and principal axis, deg η inclination of principal X-axis of airplane with respect to flight path, deg λ root of lateral-stability characteristic equation μ_b relative density factor, m/ρSb ρ mass density of air, slugs/cu ft ϕ angle of bank, radians ψ angle of yaw, radians # Derivatives: $$C_{Y_{\beta}} = \frac{\partial C_{Y}}{\partial \beta}$$, per radian $$C_{n_{\beta}} = \frac{\partial C_n}{\partial \beta}$$, per radian $$C_{l_{\beta}} = \frac{\partial C_{l}}{\partial \beta}$$, per radian $$Cl_p = \frac{\partial C_l}{\partial \frac{pb}{2V}}$$, per radian $$C_{np} = \frac{\partial C_n}{\partial \frac{pb}{\partial v}}$$, per radian $$Cl_r = \frac{\partial C_l}{\partial \frac{rb}{\partial V}}$$, per radian $$C_{n_r} = \frac{\partial C_n}{\partial \frac{rb}{\partial v}}$$, per radian $$Cl_{\delta_a} = \frac{\partial C_l}{\partial \delta_a}$$, per deg $$C_{n_{\delta_r}} = \frac{\partial C_n}{\partial \delta_r}$$, per deg # Subscripts: 0 initial value crit critical value ## AIRPLANE DESCRIPTION A three-view drawing of the airplane is given in figure 1 and the geometric and inertia characteristics pertinent to this study, in table I. For this investigation, the yaw and roll reaction controls of the airplane were assumed to be in use. The roll control produces 17 pounds thrust and a rolling moment of 120 foot-pounds, and the yaw control produces 90 pounds thrust and a yawing moment of 2,275 foot-pounds. For altitudes of 100,000 and 200,000 feet, the moment coefficients of the reaction controls, control-effectiveness estimates for the airplane aerodynamic controls, and the equivalent aerodynamic-control deflections are given in the following table. These equivalent aerodynamic-control deflections are valid for the conditions that the ailerons and rudder produce no cross or coupling moments. | Altitude,
ft | Cn | $^{\mathtt{C}_{\mathbf{n}_{\delta_{\mathbf{r}}}}}$ | Rudder
deflection,
deg | Cl | $c_{oldsymbol{l}_{\delta_{f r}}}$ | Aileron
deflection,
deg | |-----------------|-----------------|--|------------------------------|--------------------|-----------------------------------|-------------------------------| | 100,000 | -0.00068
035 | -0.0017
0017 | | -0.000036
00184 | -0.00036
00036 | | Reaction controls are intended as alternate controls for use at low dynamic pressures where aerodynamic controls are ineffective. The equivalent aerodynamic-control deflections in the preceding table indicate that rudder and aileron would be in use at an altitude of 100,000 feet, whereas reaction controls would be used at 200,000 feet. Data from model tests of a configuration of the North American X-15 research airplane in the Langley ll-inch hypersonic tunnel are presented in figure 2 for two speed-brake configurations, brakes closed and open $45^{\rm O}$ (configurations 1 and 4, respectively). Since the brakes-closed configuration is directionally unstable, two other values of $C_{\rm n_{\beta}}$ and $C_{l_{\beta}}$ were selected for the purpose of this analysis and may represent two intermediate brake configurations (configurations 2 and 3). The sideslip derivatives of the test models and the two selected intermediate brake configurations are summarized in table II for angles of attack of 0° and 16° . #### ANALYSIS # Characteristic Equation In this investigation an altitude range (100,000 to 200,000 feet) was selected for which aerodynamic damping was expected to be poor and rotary derivatives could be neglected. Under these conditions a pilot will experience unusual difficulty in controlling the airplane. The lateral equations of motion for a stability-axes system are, when rotary derivatives are neglected, $$2\mu_{b} \left(\frac{b}{V}\right)^{2} K_{X}^{2} \overset{?}{\emptyset} - 2\mu_{b} \left(\frac{b}{V}\right)^{2} K_{XZ} \overset{?}{\psi} = C_{l_{\beta}} \beta + C_{l}$$ $$2\mu_{b} \left(\frac{b}{V}\right)^{2} K_{Z}^{2} \overset{?}{\psi} - 2\mu_{b} \left(\frac{b}{V}\right)^{2} K_{XZ} \overset{?}{\emptyset} = C_{n_{\beta}} \beta + C_{n}$$ $$2\mu_{b} \left(\frac{b}{V}\right) \overset{?}{\psi} + 2\mu_{b} \left(\frac{b}{V}\right) \overset{?}{\beta} = C_{Y_{\beta}} \beta + C_{W} \cos \gamma + \left(C_{W} \sin \gamma\right) \psi$$ $$(1)$$ The characteristic equation is $$8\mu_{b}^{3} \left(\frac{b}{V}\right)^{3} \left(K_{X}^{2} K_{Z}^{2} - K_{XZ}^{2}\right) \lambda^{3} - 4\mu_{b}^{2} \left(\frac{b}{V}\right)^{2} C_{Y_{\beta}} \left(K_{X}^{2} K_{Z}^{2} - K_{XZ}^{2}\right) \lambda^{2} + 4\mu_{b}^{2} \left(\frac{b}{V}\right) \left(K_{X}^{2} C_{n_{\beta}} + K_{XZ}^{2} C_{n_{\beta}}\right) \lambda^{2} - 2\mu_{b}^{2} C_{W} \cos \gamma \left(K_{Z}^{2} C_{n_{\beta}} + K_{XZ}^{2} C_{n_{\beta}}\right) = 0$$ (2) The modes represented by equation (2) are an oscillatory (Dutch roll) mode and an aperiodic mode. By comparison with the general lateral-stability characteristic equation obtained when rotary derivatives are included, it is seen that the normal spiral root is zero for this simplified condition. The aperiodic root obtained for the simplified condition is related to the usual damping-in-roll mode but is much smaller because Cl_p is assumed to be equal to zero. # Approximations to the Roots The characteristic roots may be quickly and accurately determined from approximate factors of the characteristic equation when rotary derivatives are neglected. The general characteristic equation $$A\lambda^3 + B\lambda^2 + C\lambda + D = 0 ag{3}$$ can be written as $$A(\lambda - \lambda_1) \left[(\lambda + a)^2 + \omega^2 \right] = 0$$ where λ_1 and (-a \pm i ω) are the actual roots. The approximations to the roots are $$\lambda_{1} = \frac{C_{W} \cos \gamma}{2\mu_{b} \frac{b}{V}} \frac{\left(K_{Z}^{2}C_{1\beta} + K_{XZ}C_{n\beta}\right)}{\left(K_{X}^{2}C_{n\beta} + K_{XZ}C_{1\beta}\right)}$$ $$\alpha = \frac{-C_{Y\beta}}{\mu_{b} \frac{b}{V}} + \frac{\lambda_{1}}{2}$$ $$\omega = \sqrt{\frac{\left(K_{X}^{2}C_{n\beta} + K_{XZ}C_{1\beta}\right)}{2\mu_{b}\left(\frac{b}{V}\right)^{2}\left(K_{X}^{2}K_{Z}^{2} - K_{XZ}^{2}\right)}}$$ $$(4)$$ # Roll-to-Sideslip Ratio Simplified expressions which yield accurate values of the ϕ/β ratio for these altitudes when rotary derivatives are neglected can be determined. For $\alpha = 0^{\circ}$ only the rolling-moment equation must be considered. $$2\mu_b K_X^2 \lambda^2 \phi - C_{l_\beta} \beta = 0$$ or $$\frac{\cancel{p}}{\beta} = \frac{{^{C}}_{1}_{\beta}}{2\mu_{b}K_{X}^{2}\lambda^{2}}$$ For the Dutch roll root, the real part is negligible in comparison with the imaginary part, and $$\lambda^2 \approx \frac{-c_{n_{\beta}}}{2\mu_b \kappa_Z^2}$$ Then $$\frac{\phi}{\beta} \approx \frac{-K_Z^2}{K_X^2} \frac{C_{1\beta}}{C_{n\beta}} \tag{5}$$ For $\alpha=16^{\circ}$, two equations must be considered because of principal-axis-inclination effect. A simple expression for ϕ/β results when the rolling- and yawing-moment equations are used: $$2\mu_b K_X^2 \lambda^2 \phi - 2\mu_b K_{XZ} \lambda^2 \psi - C \iota_\beta \beta = 0$$ $$-2\mu_b K_{XZ} \lambda^2 \phi + 2\mu_b K_Z^2 \lambda^2 \psi - C_{n_\beta} \beta = 0$$ from which $$\frac{\emptyset}{\beta} = \frac{\left(K_Z^2C_{1_\beta} + K_{XZ}C_{n_\beta}\right)}{\left(2\mu_b\lambda^2\right)\left(K_X^2K_Z^2 - K_{XZ}^2\right)}$$ Again neglecting the real part of the Dutch roll root, $$\lambda^{2} \approx \frac{-\left(K_{X}^{2}C_{n_{\beta}} + K_{XZ}C_{l_{\beta}}\right)}{2\mu_{b}\left(K_{X}^{2}K_{Z}^{2} - K_{XZ}^{2}\right)}$$ and $$\frac{\phi}{\beta} \approx \frac{-\left(K_{XZ}C_{n_{\beta}} + K_{Z}^{2}C_{l_{\beta}}\right)}{\left(K_{X}^{2}C_{n_{\beta}} + K_{XZ}^{2}C_{l_{\beta}}\right)}$$ (6) L ## RESULTS AND DISCUSSION Results are presented of stability-boundary plots, roots of characteristic equation, and roll-to-sideslip ratio to show lateral stability characteristics and of time histories of motions to show response characteristics and inertia coupling possibilities. # Stability-Boundary Plots Stability-boundary plots were constructed to determine regions of oscillatory and aperiodic stability in terms of weathercock stability c_{n_β} and effective dihedral c_{l_β} . In the absence of aerodynamic-damping derivatives, the only aerodynamic characteristic contributing damping is c_{Y_β} . Figure 3 presents the results for two angles of attack, o^0 and 16^0 , and two altitudes, 100,000 and 200,000 feet. The oscillatory boundary is the condition for neutral damping of the oscillation and is determined from Routh's discriminant (BC - AD = 0). On the cross-hatched side of the boundary the oscillation is unstable. The aperiodic boundary is the condition which exists when the aperiodic root is equal to zero and is defined by D (coefficient of characteristic equation) = 0. The cross-hatched side of this curve denotes a divergent aperiodic mode. The region of complete stability is located between the oscillatory and aperiodic boundaries. A thorough discussion of boundary plots is given in reference 1. For an angle of attack of 0° (fig. 3(a)) and an altitude of 200,000 feet, the airplane has an unstable oscillation for positive effective dihedral except for a small stable region at small negative Cla values. For an altitude of 100,000 feet there is a large region of $\, c_{n_{\mbox{\scriptsize R}}} \,$ and Cla values for which the airplane would be stable. As the angle of attack is increased to 160 (fig. 3(b)), the oscillatory boundary rotates clockwise for an altitude of 100,000 feet and the stable region takes in the whole first quadrant and a portion of the fourth quadrant (negative Cng). This shifting of the boundary is the expected effect of principalaxis inclination. For an altitude of 200,000 feet, inclination of the principal axis causes the oscillatory boundary to shift counterclockwise into the second quadrant. The difference in the effect of principalaxis inclination for the two altitudes is attributed to the term $C_W \cos \gamma K_{XZ}C_{n_B}$ in the D coefficient of equation (3). For an altitude of 200,000 feet the larger value (3.54) of Cw, the weight coefficient, causes this counterclockwise rotation of the oscillatory boundary. The brakes-closed (configuration 1), brakes open (configuration 4), and the two intermediate brake configurations (configurations 2 and 3) are located in figure 3 at the appropriate $C_{n_{\beta}}$ and $C_{l_{\beta}}$ values. The brakes-closed configuration is divergent at $\alpha=0^{\circ}$ but is completely stable at $\alpha=16^{\circ}$ as a result of principal-axis inclination. The brakes-open configuration at both angles of attack is completely stable at an altitude of 100,000 feet but has an unstable Dutch roll oscillation at an altitude of 200,000 feet. ## Characteristic Roots The roots of the characteristic equation were determined for the configurations indicated in figure 3 for altitudes of 100,000, 150,000, and 200,000 feet. The results are presented in table III as time to damp to one-half amplitude for both the Dutch roll and aperiodic modes and as period of oscillation for the Dutch roll mode. The tabulated characteristics are in agreement with the qualitative results indicated by the stability-boundary plots. The aperiodic mode is always stable. The period of oscillation increases by a factor of 7 for an increase in altitude from 100,000 to 200,000 feet as a result of a decrease in dynamic pressure. The effect of changing the flight-path angle to -60° from 0° is negligible. In figure 4, curves of constant period and damping of the Dutch roll oscillation are presented for angles of attack of 0° and 16° and an altitude of 100,000 feet in terms of weathercock stability and effective dihedral parameters. Although there are large regions of oscillatory stability for an altitude of 100,000 feet (fig. 3), the constant-damping curves of figure 4 show that the Dutch roll oscillation for both $\alpha=0^{\circ}$ and 16° is really only lightly damped throughout the region of normal values of $c_{n\beta}$ and $c_{l\beta}$, that is, the first quadrant. For 200,000 feet, the airplane was shown in figure 3 to be unstable throughout the first quadrant except for very small values of effective dihedral for $\alpha=0^{\circ}$. A few calculations have been made to determine the effect of rotary derivatives and constant pitching velocity on the characteristic modes. During flight at high altitudes the airplane will be in a ballistic flight path rather than in level flight and will experience a constant pitching velocity if angle of attack is held constant. For this condition pitching velocity influences lateral motion through inertia terms $2\mu_b \Big(\frac{b}{V}\Big)^2 \Big(K_X^2 - K_Y^2\Big) pq \quad \text{and} \quad 2\mu_b \Big(\frac{b}{V}\Big)^2 \Big(K_Y^2 - K_Z^2\Big) qr \quad \text{in the yawing- and}$ rolling-moment equations, respectively. For a constant pitching velocity these terms act as equivalent C_{n_p} and C_{1_r} derivatives and were included in calculations of the roots for 100,000 and 150,000 feet. The results are included in table III where the C_{n_p} and C_{1_r} values denote this condition of constant pitching velocity. For both altitudes the effect of constant pitching velocity is to add an increment to the Dutch roll damping, a decrement to the aperiodic mode, and to introduce a neutrally stable aperiodic mode. Two other calculations were made for altitudes of 100,000 and 200,000 feet in which estimates of the damping derivatives C_{n_T} and C_{l_p} as well as the constant-pitching-velocity terms were included in the equations of motion. For an altitude of 200,000 feet these additional terms have a small effect on period and add an increment to Dutch roll damping which is not significant, since the oscillation is only neutrally stable at best. For 100,000 feet the period is unchanged, but the damping of both the Dutch roll and damping-in-roll modes is appreciably increased by including C_{n_T} and C_{l_p} . These results indicate that 100,000 feet may not be a sufficiently high altitude for which damping derivatives can be neglected. The effects of damping derivatives and constant pitching on airplane responses will be discussed in a later section. # Roll-to-Sideslip Ratio Ø/β The \emptyset/β ratio in the Dutch roll mode is an important flying quality and has been calculated for the same configurations and conditions for which roots were obtained. The \emptyset/β ratios are given in table IV. Although tolerable values of \emptyset/β ratio are dependent on Dutch roll damping, \emptyset/β ratios greater than 4 have been found by pilots (ref. 2) to be generally intolerable regardless of damping. From the table, it is noted that angle of attack had a large favorable effect on the \emptyset/β ratio, the maximum value for $\alpha = 16^\circ$ being 3.8 as compared with 15.9 for $\alpha = 0^\circ$. This large reduction in \emptyset/β is attributed to both a reduction in Cl_β with increasing angle of attack and the effect of principal-axis inclination as indicated by the approximate expression, equation (6). Also, the \emptyset/β ratio is practically independent of altitude. For two cases in which constant pitching and constant pitching plus Cl_p were considered, there was a negligible change in \emptyset/β ratios. ## Time Histories In flying the airplane in a high-altitude trajectory it was assumed that the pilot would apply controls so that the airplane bank angle would not exceed 90°. For this purpose the linear three-degree-of-freedom lateral equations of motion were used with an analog computer to determine airplane response to an initial sideslip angle, yawing-moment input, and rolling-moment input for altitudes of 100,000 and 200,000 feet and angles of attack of 0° and 16° . In addition some five-degree-of-freedom motions were also calculated to determine whether inertia coupling is a problem at these speeds and altitudes. Time histories are shown for configurations 1, 2, and 4. Response to an initial sideslip angle. The response to an initial sideslip angle is presented in figure 5 for one intermediate brake configuration to illustrate the oscillatory characteristics and roll-to-sideslip ratio discussed previously. The curves show that the period at 200,000 feet is about seven times as great as the period at 100,000 feet as discussed previously, the oscillation is more unstable at 200,000 feet, and the ϕ/β ratio is about 15. Although the oscillation is more unstable at 200,000 feet, as would be expected from the stability boundary plots, it would appear to be easier to control because of the longer period. Consequently, stability-boundary plots should not be relied upon solely in appraising airplane stability characteristics since they do not provide quantitative results. Response calculations provide valuable additional information on the stability and control characteristics of the airplane. Response to yawing-moment input.- Figure 6 presents the response in bank and sideslip to a yawing-moment input for angles of attack of 0° and 16° and altitudes of 100,900 and 200,000 feet. The input is that provided by the reaction control (equivalent to about 0.4° aerodynamic control if no rolling moment is produced) for 100,000 feet and one-tenth the reaction control (about 2° aerodynamic control) for 200,000 feet. For $\alpha = 0^{\circ}$, the brakes-closed configuration is unstable and the motions are divergent. The other two configurations have small sideslip responses at 100,000 feet but rapid roll responses as a result of dihedral effect and the large dynamic pressure. At 200,000 feet, the sideslip motions are larger and the roll responses are slower because of the greatly reduced dynamic pressure. At $\alpha = 16^{\circ}$, the brakes-closed configuration is statically stable and the roll response is slower than for $\alpha = 0^{\circ}$ as a result of principal-axis-inclination effect. The brakes-open configuration has a very slow roll response at $\alpha = 16^{\circ}$ because of the small value of dihedral effect, C_{18} , shown in figure 3(b). Response to rolling-moment input. Figure 7 presents the responses to a rolling-moment input for altitudes of 100,000 and 200,000 feet and angles of attack of 0° and 16°. The inputs were five times the rolling moment provided by the reaction control or about 0.5° aileron deflection (if no yawing moment is produced) for an altitude of 100,000 feet and a rolling moment equal to the reaction control or about 5° aileron deflection for an altitude of 200,000 feet. At α = 0°, the brakes-closed configuration is unstable and the motions are divergent. For large values of sideslip angle, the roll direction is reversed by dihedral effect. At an altitude of 200,000 feet, the roll reversal is not evident and would not occur until sideslip angles become larger. The other configurations for $\alpha = 0^{\circ}$ experience small sideslip angles and a rolling moment as expected. At α = 16°, the brakes-open configuration experiences a small sideslip motion and a rolling motion. The brakes-closed configuration is stable as a result of principal-axis inclination and the sideslip response is oscillatory. However, the roll is again reversed for this configuration at both altitudes as a result of negative c_{n_8} . Recovery.- In figures 8 and 9, the effect on airplane motions of holding the control for 2 seconds and then neutralizing it is shown for both yawing- and rolling-moment inputs. When the control is neutralized, the airplane oscillates about a 0° sideslip angle but continues rolling in the absence of damping in roll. In order to stop the rolling, the aileron would have to be reversed to produce a roll acceleration of opposite sign. Effect of rotary derivatives. The effect of rotary derivatives and constant pitching terms on roots of characteristic equations has been discussed and was shown to be appreciable for an altitude of 100,000 feet. Since the Dutch roll and damping-in-roll modes experienced increases in damping it was desirable to determine the effect of these changes on airplane motions. A few calculations have been made for altitudes of 100,000 and 200,000 feet and $\alpha=0^{\circ}$ for the configuration having $C_{n\beta}=0.057$ and $C_{l\beta}=-0.049$ to determine the effect of these derivatives on response to control inputs. For an altitude of 200,000 feet there were negligible changes in the motions. In figure 10, the effect of rotary derivatives on the response in bank to a yawing-moment input is presented for an altitude of 100,000 feet. Terms included are the inertia-coupling terms introduced by the pitching velocity experienced in zero-lift flight (discussed in the section entitled "Characteristic Roots") and damping derivatives $C_{n_r} = -0.46$ and ${\rm Cl_p}$ = -0.21. The curves show a minor effect of rotary derivatives up to a bank angle of -90°. For maneuvers of longer duration, bank angles beyond -90° in figure 10, the difference between the curves is appreciable, and it appears that in general rotary derivatives should be considered for altitudes up to 100,000 feet. However, rotary derivatives appeared to have a minor effect on the small motions presented in this paper. <u>Five-degrees-of-freedom results.-</u> A few five-degree-of-freedom calculations have been made for configurations 2 and $^{\text{l}}_{\text{c}}$ for an angle of attack of 0^{O} and an altitude of 100,000 feet. A range of yawing- and rolling-moment inputs varying from the magnitude of the reaction controls to several degrees of aerodynamic controls was considered to determine the range of validity of the three-degree-of-freedom analysis and to investigate the inertia-coupling problem. In figure 11, results are presented for two configurations for which the inputs were a rolling moment 1.0 times as great as that provided by the reaction control, or about 10 aileron deflection, and a yawing moment equal to that of the reaction control or about 0.40 rudder deflection. Only for the intermediate brakes configuration and the yawing-moment input is there a considerable difference in sideslip response between the three-degree-offreedom and the five-degree-of-freedom motions for these small inputs. The calculated critical rolling velocity for this configuration is 2 radians per second and at 2.8 seconds the airplane is experiencing this roll rate. At the critical roll rate, inertia-coupling terms in the equations are important, and hence the three-degree-of-freedom results are invalid. The significant result is that this intermediate brakes configuration (small Cng) can experience roll-coupled motions at 100,000 feet for small yawing-moment inputs as a result of a high roll sensitivity to yaw controls. Figure 12 presents results for the brakes-open configuration for inputs equivalent to $10^{\rm O}$ aileron deflection and $4^{\rm O}$ rudder deflection and initial angles of attack of $0^{\rm O}$, $1^{\rm O}$, and $8^{\rm O}$. The critical roll rate is about 4.4 radians per second and is a function of the pitch natural frequency for this configuration. Figure 12(a) presents the results for a rolling-moment input and illustrates the effect of the disturbance term pa. For $\alpha_{\rm O}=0^{\rm O}$, no coupled motions are evident even though critical roll rates are encountered. For $\alpha_{\rm O}=1^{\rm O}$, some coupling is noted and for $\alpha_{\rm O}=8^{\rm O}$ considerable motion in α and β is noted as the result of the large value of the pa term. For the yawing-moment input (fig. 12(b)), more roll coupling is encountered for $\alpha_0 = 0^\circ$ than for $\alpha_0 = 8^\circ$. The roll rate did not approach the critical value for $\alpha_0 = 8^\circ$ because of the small C_{l_β} at this α , which decreases the roll sensitivity to yawing-moment inputs. Results for configuration 2 are presented in figure 13 for inputs of 10° aileron deflection and 4° rudder deflection. For the aileron input, no coupling effects are noted for an initial α of zero. For an initial α of 8° coupling effects are noted. However, the severity of the motions could not be determined because an angular velocity exceeded the range provided for in setting up the problem on an analog computer and caused the computer to overload before 1 second. For the same reasons, the motions in response to 4° rudder input (fig. 13(b)) did not continue long enough to determine their forms. The sideslip response at $\alpha = 0^{\circ}$ appears to be divergent, but it is noted to be nothing more than a three-degree-of-freedom response to a rudder input. However, the rapid increase in α for this case indicates that roll coupling was probably present. #### CONCLUSIONS Results of an analytical investigation of the dynamic lateral stability characteristics of a configuration of the North American X-15 research airplane for a Mach number of 6.86 and altitudes of 100,000 and 200,000 feet, aerodynamic damping derivatives being neglected, indicate that - l. Roll-to-sideslip ratios were large at zero angle of attack because of large effective dihedral $\,C_{l_R}.\,$ - 2. Yawing-moment inputs produced large bank angles and roll rates at an altitude of 100,000 feet. - 3. Although the brakes-closed configuration was stabilized by principal-axis inclination, its rolling characteristics are unsatisfactory in that dihedral effect reverses the roll direction. - 4. Roll coupling developed from small rudder inputs at 100,000 feet for configurations having small weathercock stability c_{n_β} and large effective dihedral c_{l_β} . - 5. The brakes-open configuration experienced roll coupling at 100,000 feet for both a 100 aileron input and a 40 rudder input. - 6. The large roll-to-sideslip ratios ϕ/β , rolling sensitivity to yaw inputs, and roll coupling resulting from yaw inputs could be alleviated by reducing the effective dihedral $C_{l_{\beta}}$. Langley Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va., December 10, 1956. # REFERENCES - 1. Sternfield, Leonard, and Gates, Ordway B., Jr.: A Simplified Method for the Determination and Analysis of the Neutral-Lateral-Oscillatory-Stability Boundary. NACA Rep. 943, 1949. (Supersedes NACA TN 1727.) - 2. Williams, Walter C., and Phillips, William H.: Some Recent Research on the Handling Qualities of Airplanes. NACA RM H55L29a, 1956. - 3. Phillips, William H.: Effect of Steady Rolling on Longitudinal and Directional Stability. NACA TN 1627, 1948. # TABLE I # GEOMETRIC AND INERTIA CHARACTERISTICS OF AIRPLANE | Wing: |--------------------------------|------|------|-----|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|----|---|---|---|---|---|--------| | Area, sq ft | • • | | • | | | • | • | • | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | 200 | | Span, ft . | • | | • | | • | 22.36 | | Mean aerody | nam: | ic (| cho | rd, | f | t | | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 10.27 | | Weight, lb . | • | | • | | • | • | • | • | | | • | • | • | • | • | | • | • | • | • | • | | • | • | 10,443 | | I_X , slug-ft ² | • (| | • | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 2,800 | | I_{Y} , slug-ft ² | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٠. | • | • | • | • | • | 50,000 | | ${ m I_Z}$, slug-ft 2 | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 52,000 | | e dea | | _ | _ | | _ | _ | _ | _ | _ | _ | _ | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | 0 | TABLE II AERODYNAMIC SIDESLIP DERIVATIVES USED IN ANALYSIS | | | $\alpha = 0^{O}$ | | | α = 16° | | |---|--|--------------------------------|-----------------------------|---------------------------------------|--------------------------------|-----------------------------| | Configuration | $c_{Y_{\beta}}$ | $\mathtt{c_{n_{\beta}}}$ | Сlв | $c_{\mathbf{Y}_{\boldsymbol{\beta}}}$ | $\mathtt{Cn}_{oldsymbol{eta}}$ | Clβ | | 1 (brakes closed) 2 3 4 (brakes open 45°) | -0.61
7 ⁴
89
-1.32 | -0.043
.057
.171
.487 | -0.029
049
073
137 | -0.72
78
84
-1.03 | -0.006
.038
.089 | -0.046
039
032
011 | TABLE III CHARACTERISTIC MODES OF LATERAL MOTION | 1 mode
P, sec | \(\varphi \) | 44444444444444444444444444444444444444 | 1000 K4 000 | 24
24
13.5
8.0
8.0 | 10.5
10.8
10.8
10.8
2.7 | |------------------------------|---|--|---|--|-------------------------------------| | Dutch roll | -56
-56
-59
16.4
61
82
82 | 2384
2388
2388
2388 | 8 8 8 8 8 | 45.
237.
37. | 98 8 8 8 8 | | Aperiodic mode $T_1/2$, sec | 0.41, -0.45, -11.9
9.5
%, 444
81, 1.7
18.8
29
16.8
45 | 3
47
55
60
77
77 | 1.1, -1.2, -12.9
0, 69
31.1
43
52
76 | 2.7, -5.5, -11.5
10.3
∞, 47.5
19.7
30
17.9
45 | 864278 | | 7,
deg | $\circ \longrightarrow \Diamond \Diamond$ | · → 99 | o → o → | ∘>%% | o → 99 | | a,
deg | o | 91 | o → 97 → | o | 16 | | Altítude, ft | 100,000 | ,000°,000 | 150,000 | 500,000 | 500,000 | | Configuration | 1 $c_{\rm in} = 0.037$, $c_{\rm in} = 0.004$) $c_{\rm in} = 0.037$, $c_{\rm in} = 0.004$) $c_{\rm in} = 0.037$, $c_{\rm in} = 0.004$) $c_{\rm in} = 0.007$ | ተ በበሎታወታ | 1
2 | 1 2 2 $(c_{1p} = -0.21, c_{n_p} = 2.0, c_{n_r} = -0.46, c_{1_r} = 0.20)$ 2 t_{1_t} 2 t_{1_t} | L 0 V 7 0 7 | TABLE IV ROLL-TO-SIDESLIP RATIO IN DUTCH ROLL MODE | α , γ , ϕ/β at altitude, ft, of - | q | 0 0 Divergent Divergent Divergent 15.9 15.9 15.0 | 16.2 | 7.9 | -60 15.9 15.5 | 2.5 | 8, 6 | 100 | T • N | 2.1 | |--|---|--|----------------|-----|---------------|-----|------|-----|-------|-----| | Configuration | | (c _n n | (c_{1D}^{r}) | 4 | * 07 - | | | | | | Figure 1.- Three-view drawing of airplane. All dimensions are in inches. Figure 2.- Experimental data obtained in Langley 11-inch hypersonic tunnel. M = 6.86. Figure 3.- Plot of lateral stability boundary. (a) $\alpha = 0^{\circ}$. Figure 5.- Concluded. (b) $\alpha = 16^{\circ}$. Figure $^{\downarrow}$.- Curves of constant period and damping for Dutch roll oscillation. $^{\dag}_{D}$ = 100,000 ft. Figure 4.- Concluded. Figure 5.- Response to initial sideslip angle. Configuration 2; $\alpha = 0^{\circ}$. Figure 6.- Response to yawing moment. (a) $\alpha = 0^{\circ}$. Figure 6.- Concluded. (b) $\alpha = 16^{\circ}$ Figure 7.- Response to rolling moment. (a) $\alpha = 0^{\circ}$. Figure 7.- Concluded. (b) $\alpha = 16^{\circ}$ Figure 8.- Yawing moment responses with recovery. h_p = 200,000 ft; α = 00; C_n = -0.0035; $\delta_r \approx 2^{\rm o}$. L Figure 9.- Rolling moment response of configuration $^{\mu}$ (brakes open) with recovery. $_{hp}$ = 200,000 ft; C1 = -0.00184; $\delta_a\approx5^{\circ}$. Figure 10.- Effect of rotary derivatives on response to yawing moment of configuration 2. h_p = 100,000 ft; α = 0.00068; δ_r \approx 0.40. (a) Configuration 4, brakes open. Figure 11.- Comparison of three- and five-degree-of-freedom responses. $h_{D} = 100,000 \text{ ft; } \alpha = 0^{O}.$ (b) Configuration 2. Figure 11.- Concluded. 0 (a) Response to rolling moment. $C_l = -0.0036$; $\delta_a \approx 10^{\circ}$. Figure 12.- Five-degree-of-freedom results for configuration 14 (brakes open). h_p = 100,000 ft. (b) Response to yawing moment. c_n = -0.0068; $\delta_r \approx 4^{\circ}.$ Figure 12.- Concluded. (a) Response to rolling moment. $C_l = -0.0036$; $\delta_a \approx 10^{\circ}$. Figure 13.- Five-degree-of-freedom results for configuration 2. ${\rm hp}$ = 100,000 ft. (b) Response to yawing moment. $C_n = -0.0068; \ \delta_r \approx 4^{\circ}.$ Figure 13.- Concluded.